Measuring Parameters for Microlensing Planetary Systems. Scott Gaudi Matthew Penny (OSU) # WFIRST Microlensing Survey. ## Microlensing Survey Dataset. #### Properties. - ~3 sq. deg. - ~432 days. - ~80% of the area will have 2 million seconds of integration time. - ~100 million stars down to J<22, with ~40,000 measurements per star (~10% in bluer filter), $N^{-1/2} = 1/200$ - ~20 billion photons detected for a J=20 star. - Deepest IR image ever? ### Extraordinarily rich dataset. - Measure parallaxes to <10% and proper motions to <300 m/s (<0.3%) for 10⁸ bulge and disk stars. - Larger than GAIA. - Detect dark companions to disk and bulge stars. - Find >10⁵ transiting planets (Bennett & Rhie 2002). - Detect 5000 KBOs down to 10km, with 1% uncertainties on the orbital parameters (Gould 2014). - Exquisite characterization of the detector. - 55 # Microlensing Basics. # Angular Einstein Ring. $$\theta_E = \sqrt{\kappa M \pi_{rel}}$$ Lens mass M Relative Lens-Source Parallax $$\pi_{rel} = \pi_l - \pi_s = \frac{AU}{D_l} - \frac{AU}{D_s}$$ Constant $$\kappa = \frac{4G}{c^2 AU} = 8 \, \text{mas/M}_{\odot}$$ # Rings vs. Images. # Microlensing Events. # Detecting Planets. #### Basic Measurements. Primary Event: (t_o, u_o, t_E) $$t_E = \frac{\theta_E}{\mu_{rel}} = f(M, D_l, \mu_{rel})$$ Planetary Deviation: $(t_p, t_c, \Delta A)$ $$q = \frac{m}{M} \sim \left(\frac{t_p}{t_E}\right)^2$$ $$s = \frac{r_{\perp}}{\theta_E D_l} = f(t_0, t_c, t_E)$$ # Angular Einstein Ring Radius. - Need an angular ruler. - Finite size of source star $\rho_* = \theta_* / \theta_F$ - $-\theta_*$ from source flux + color - Most planetary events. - Need measurements in two filters during the event. $$\theta_E = f(M, D_l)$$ #### Lens Flux. - Need to measure the lens flux. - Have to resolve out unrelated stars blended with lens and source. - Subtract source flux from sum of lens+source. - Remaining flux is due to the lens. - Need angular resolution better than ~0.3". $$F_{l,\lambda} = \frac{L_{\lambda}}{4\pi D_l^2} = f(M_l, D_l)$$ The field of microlensing event MACHO 96-BLG-5 (Bennett & Rhie 2002) #### Microlens Parallax. - Use the Earth's orbit as a ruler. - Microlens parallax is a vector. - Direction of relative lens-source proper motion. - Measure deviations from a rectilinear, uniform trajectory. - Parallax asymmetry gives one component. - Precise lightcurves for most events give one component of parallax. $$\pi_E = \frac{\pi_{rel}}{\theta_E} = f(M, D_l)$$ (Gould & Horne 2013) ## Other possible measurements. Additional parallax measurements. • Directly measuring relative lens-source proper motion. Astrometric microlensing. Orbital motion. # Parallax, continued. - Long timescale events. - Both components. - Geosynchronous parallax (Gould 2013) - High magnification events. - L2-Earth parallax (Yee 2013). - JWST+WFIRST Geo, or Earth+WFIRST L2 - Both components. - High-magnification events. - Requires alerts or dedicated surveys. # Directly measuring μ_{rel} . #### For luminous lenses: - Direct resolution of lens and source. - High μ_{rel} events. - Precursor observations now! - Image elongation. - Color-dependent centroid shift. #### Useful for: - Testing for companions to lens or source. - Events where the finite source size is not measured. ## Astrometric microlensing. - Centroid shift of source. - Size is proportional to $heta_{\!\scriptscriptstyle m E}$ - Orientation is in the direction of μ_{rel} and $\pi_{\it F}$ - Combined with parallax asymmetry, get complete solution. - Can be used to measure masses of isolated remnants and brown dwarfs. - Very small shift. - Worry about systematics. - Can be vetted using direct measurement of μ_{rel} from precursor observations. ### Summary. - For planetary deviations with luminous lenses, will get (model dependent) masses. - Need two filters during the event. - Need high resolution. - For planetary deviations with non-luminous lenses, will get partial information. - Need two filters during the event. - Need precise light curves. - There are a variety of additional measurements we can make for a subset of events. - Additional information (orbits). - Redundancy to check solutions. - Strict control of systematics (photometry + astrometry). - ToO and/or Alerts. - Precursor observations. # Implications? - Potentially very rich dataset, for microlensing and non-microlensing science, as well as for calibration of the detector. - In order to extract the maximum amount of science from this dataset, we need to: - Think about what else can be done with this dataset. - Understand how and how well it can be used to calibrate the detector. - Figure out what additional measurements we might need to make now to maximally leverage this dataset for these purposes. ### HST Precursor Survey. - With HST imaging of (a subset of?) the WFIRST fields in several bluer filters: - Can measure metallicities, ages, distances, and foreground extinction for all the bulge and disk stars that will have WFIRST parallaxes and proper motions. - Can test proper motion and astrometric microlensing measurements by resolving the lenses and sources of future microlensing events. - Can identify and map out unusual stellar populations (blue stragglers, etc.) - Can identify the locations and colors of all of the stars in the microlensing fields with higher resolution and fidelity than WFIRST or Euclid.